Assessment Schedule - 2012

Chemistry: Demonstrate understanding of aspects of chemical reactions (90934)

Evidence Statement

Q		Evidence		Achie	vement	Merit		Excellence		
ONE (a) (i)(ii) (iii) (b) (i)(ii)	This is an example of a combination (accept combustion or oxidation) reaction because two elements react together to form one new compound. The hydrogen and oxygen would explode with a small flame and a loud squeaky pop would be heard. Condensation / colourless (not clear) liquid (water) would form on the tube. Condensation forming in the tube could be tested with $CoCl_2$ paper, which will turn from blue to pink. $2H_2 + O_2 \rightarrow 2H_2O$ This is an example of a thermal decomposition reaction where the copper carbonate is heated and it decomposes to form more than one substance The green $CuCO_3$ powder would heat and change colour to form a black powder of CuO . There would possibly be some 'jumping' of the powder as a colourless gas CO_2 forms and then escapes the tube. The CO_2 can be collected and bubbled into limewater which would go milky and confirm that CO_2 is produced. CO_2 can be collected, and a burning splint, when introduced, would go out $(CO_2$ does not support combustion). Adding sulfuric acid to the black CuO powder will cause a blue solution $(CuSO_4)$ to form to show Cu^{2+} is present. $CuCO_3 \rightarrow CuO + CO_2$				 in air reacting. Describes and CuCO₃ being? Describes a te Writes a corre 	observation of and oxygen gas observation of heated. st for a product. ct word / mbol equation.	 One reaction is ider correctly with an explanation. One reaction has an observation made the correctly linked to a in the reaction. One reaction has a didentified test for a dentified test for a balanced. 	nat is a species correctly product.	· ALL of tests at the choose r	eactions are fied correctly with ations. Observations and re correctly linked to emical species for eaction. quations are correct lanced.
NØ	NØ N1 N2 A3		A4	M5	M6	E′	7	E8		
No respons relevant ev		1a	2a	3a	4a	3m	4m	with mind in one asp not equa	or errors ect. (but	3e

TWO (a)	After MnO ₂ (black / dar H ₂ O ₂ solution, bubbles of solution remains colourly	ormed rapidly. The	Identifies one ob	servation.	• Links type of reaction (catalytic decomposition formation of new cheme OR role of MnO ₂ .	n) to			
(b)	This is a catalytic decon decomposes / breaks dor products). Manganese d speed up the rate of the The MnO ₂ causes the corapidly to form colourle	wn to form H_2O and O oxide (MnO ₂) is used reaction. lourless H_2O_2 solution	2 gas (two smaller as a catalyst to	reaction. • Describes MnO ₂ as a catalyst.		Links ONE observation to a chemical species. An unhalanced symbol.		ALL observations for test tube B are linked to the relevant chemical species.	
	colourless H_2O . $2H_2O_2 \rightarrow 2H_2O + O_2$	s O ₂ gas / bubbles of	O₂ gas anu	Identifies both preaction (evidence from equations).		 An unbalanced symbol equation is given (formulae must be correct). 		A balanced symbol equation is written.	
NØ	N1	N2	A3	A4	M5	M6	F	E7	E8
No response o		2a	3a	4a	2m	3m	2	2e	3e

THREE (a)	nail l disso Ther (Can the a	has a thick pink/brown blves. The is no reaction betwo adidates may recognish ppearance of the solu	wn / orange deposit of een the copper nail ar se that Fe ²⁺ reacts to f tion changes from pa	form Fe ³⁺ overnight, so	• Identifies tyl displacemen	NE observation. pe of reaction as t.					
(b) (i) (ii)	displ the a Fe +	lace the copper ions fractivity series / iron is $Cu^{2+} \rightarrow Cu + Fe^{2+}$	rom solution, as iron more reactive than c		equation / ba (correct form	 Writes a word / unbalanced full equation / balanced half equations (correct formulae required). Places Sn correctly in activity 		 Identifies type of reaction and explains why a displacement reaction occurs. Writes a balanced full / unbalanced ionic equation. 		Writes a balanced ionic equation (half equations are insufficient).	
	Tin goes between iron and lead in the activity series. Iron is more reactive because it displaces both tin ions, Sn^{2+} , and lead ions, Pb^{2+} , from solution. Lead is less reactive than tin as it will not displace Fe^{2+} or Sn^{2+} . Tin sits in the middle because it will displace lead ions from solution, but cannot displace iron ions.			series.	series.		Explanation links correct placement of Sn to some of the provided information.		• Explanation links correct placement of Sn to all of the information provided in the table OR links to activity series and some of information provided in the table.		
NØ		N1	N2	A3	A4	M5	M6	E7 I		E8	
No response or relevant evide		la	2a	3a	4a	2m	3m	2e with minor (ionic equa must be co	tion	2e	

FOUR	An aqueous solution of silver IONS can be used to test for chloride ions. It is a precipitation reaction . Silver chloride would form a white precipitate if the pool water was mixed with the aqueous silver solution. The white precipitate forms because the Ag^+ ions are attracted (combine / join / bond) to the Cl^- ions in solution, forming insoluble $AgCl$ / silver chloride. The pool water is colourless and silver nitrate is colourless but when they are mixed, a white precipitate of silver chloride is formed showing presence of chloride ions in pool water. $Ag^+ + Cl^- \rightarrow AgCl(s)$ (A white precipitate will also form with an aqueous lead solution, but it could be $PbCl_2$ or $PbSO_4$ if sulfate ions are present. $Pb^{2+} + 2Cl^- \rightarrow PbCl_2$ Using an aqueous solution of lead ions may not confirm the presence of only chloride ions.)		 Identifies a solution that will produce a precipitate. Identifies the precipitation reaction. Identifies white colour of precipitate. Identifies initial solutions as colourless. Identifies ions involved (evidence could come from an ionic equation). 		 Selects a solution (I Ag⁺) that will form precipitate with chl Links attractions of formation of a prec Links white precipi the correct ions / Ag PbCl₂. Balanced equation, spectator ion(s) pre (correct formulae required). 	a oride. Tions to ipitate. tate to gCl or	 Selects a solution that will only form a precipitate with chloride ions and leave other ions as spectators (Ag⁺). (According to the provided solubility rules.) ALL required observations are described and linked to the correct species. Balanced ionic equation is written. 		
NØ	N1	N2	A3	A4	M5	M5 M6		.7	E8
No response or relevant eviden		2a	3a	4a	3m	4m	2	e	3e

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 8	9 – 17	18 – 24	25 – 32	